Field Guide for Managing Prickly Pear in the Southwest #### **Cover Photos** Top left: USDI NPS Right: USDI NPS Lower left: Mary Ellen (Mel) Harte, Bugwood.org The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TTY). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TTY). USDA is an equal opportunity provider and employer. ### Prickly pear (Opuntia species) Cactus family (Cactaceae) Although none of the potentially weedy *Opuntia* species are included on any state noxious weed list in the U.S. Forest Service's Southwestern Region, jointed prickly pear (*O. aurantiaca*) is listed on the Federal noxious weed list. This field guide serves as the Forest Service's recommendations for management of prickly pear in woodlands and rangelands associated with its Southwestern Region. The Southwestern Region covers Arizona and New Mexico, which together have 11 national forests. The Region also includes four national grasslands in northeastern New Mexico, western Oklahoma, and the Texas panhandle. # **Description** Prickly pear (synonyms: nopal, tuna prickly-pear, Indian fig, jointed cactus, tiger pear) is a common name often given to the numerous species in the *Opuntia* genus and is sometimes given to cacti from other genera as well. Certain species are native to the Southwest, while others have been introduced from Central America and the West Indies. Prickly pear's appearance (including growth form, flower color, pad shape, number of spines, and other characteristics) is sensitive to environmental change, thus contributing to the description of numerous varieties and nearly 60 different species. Regardless of native or nonnative status, these cacti share a common mode of spread whereby clones from detached pads are able to root and form new colonies. Cross-species reproduction is also common, and hybridization between species can make identification difficult at times. #### **Growth Characteristics** - Perennial, cool-season cactus; may be shrubby and grow to 12 feet tall, forming clumps up to 4 feet wide; certain species are tree forming and may grow to be 100 feet tall. - Broad, flat green to grey-green, waxy succulent stem segments (also called joints or pads) oval to rounded in shape; Plains prickly pear (O. polyacantha) pad may grow to 6 inches long; Texas prickly pear - (O. lindheimerii) pads are 8–12 inches long and Engelmann prickly pear (O. phaecantha var. discata) pads grow 8–16 inches long; pads are typically less than 1 inch thick in all species. - Leaves are reduced to spines up to 2.5 inches long; although variable, typically 7–10 spines emerge from each areole; areoles are white to yellowish-brown circular bud zones, 1.5 inches apart and may completely cover the pads. Each areole may also contain tiny, fine barbed spines called glochids that easily adhere to humans or animals causing skin irritation. - Solitary, showy yellow, pink, or red flowers, approximately 1–2 inches across occur along the apex or edge of pads. Blooms late spring to early summer. - Fruit are dehiscent (i.e., natural bursting open of a fruit at maturity to release seed), barrel to pear-shaped fleshy berries to 1.5 inches long, usually below the bloom; glochids may be present or not. Fruit color ranges from yellow-green to magenta or purple in late summer. - Reproduces vegetatively via cloning and by seed; seeds are orbicular, flattened, approximately 1/8" long. - Shallow, wide spreading fibrous roots. #### **Ecology** #### Impacts/threats Grazing areas have reduced accessibility and forage availability where prickly pear forms into large colonies and dense populations. In severe drought conditions, livestock and wildlife often develop scouring and bloat when forced to eat the pads and fruit. Sharp protective spines and glochids cause discomfort to the animal's eyes, skin, and mouth areas. Some wildlife such as quail, javelina, small rodents, and birds take advantage of prickly pear, especially for cover. However, an excessive presence of prickly pear degrades wildlife habitat, reduces flora and fauna species diversity, and decreases land value. #### Location Prickly pear prefers dry and well drained, gravelly to sandy soils. Ideal growth conditions occur in areas with high sunlight and warm temperatures, such as can be found on south-facing slopes and rocky outcrops. #### **Spread** Vegetative reproduction from detached pads is the most common method by which prickly pear is spread. Hard rains, high winds, or passing animals may cause stem segments (pads) to break off, whereby each segment can root and propagate a new plant. Prickly pear seed and pads are spread over long distances when: (1) washed away in waterways or during floods; (2) carried on surfaces and undercarriages of road vehicles and road maintenance equipment; and (3) attached to animal fur. The fruit is readily consumed, and seed is moved in the droppings of large animals, which can then be dispersed widely by beetles, ants, and other insects. New plants may be started during any month of the year. #### Invasive Features Prickly pear is superbly adapted to arid and semiarid landscapes. It has the ability to fix carbon dioxide at night and close its pores (or stomata) during the day. Waxy coating on stems allows it to tolerate a wide range of temperatures and to thrive in water limited environments. The wide-spreading, fibrous root system of prickly pear allows access to surface water, and its succulent stems store large quantities of water. During drought years, prickly pear usually spreads more readily than grasses, especially under hot, dry conditions. ## Management Prickly pear can be both a nuisance and a valued plant. Land use goals should be evaluated to determine where cacti presence is acceptable and in what quantity. Persistence and a long-term commitment is a must for prickly pear control. Unmanaged, smaller populations may quickly expand and become more difficult to eradicate if early control measures are not taken. The following actions should be considered when planning an overall management approach: - Healthy plant communities should be maintained to limit prickly pear infestations. - Detect, map, and eradicate new populations of prickly pear as early as possible. Keep annual records of reported infestations. - Implement monitoring and a followup treatment plan for missed plants and seedlings. - Check hay and straw for presence of plant fragments or seed before using them in areas without prickly pear; certified weed-free hay or pellets should be fed to horses in the back country. Table 1 summarizes some management options for controlling prickly pear under various situations. Choice of method(s) taken for prickly pear control depends on numerous factors including the current land use and site condition; accessibility, terrain, and climate; density and degree of infestations; and nontarget flora and fauna present, etc. Other considerations include treatment effectiveness, cost, and the number of years needed to achieve control. More than one control method may be needed for each site. #### **Physical Control** Since prickly pear reproduces both vegetatively and via seed, care must be taken with regard to plant material debris when physical methods are employed. Methods that completely remove or severely desiccate and dry out the stems (pads) are especially effective. #### Manual Methods Grubbing or digging up prickly pear is an effective management options on small, isolated populations. Cut the main root of prickly pear 2 to 4 inches below the soil surface with a grubbing hoe or shovel. If a hydraulic or hand grubber is used, do so during hot, dry conditions for maximum stress to the plant; pile plant debris and burn or bag and completely remove from site. **Note: any cacti pads remaining in contact with the soil will likely root and** Table 1. Management options* | Site | Physical Methods | Cultural Methods | Biological
Methods | Chemical Methods | |---|--|---|-----------------------|--| | Roadsides,
fence lines, or
noncrop areas | Remove aboveground growth by scraping pads close to the ground. Combine with a followup individual plant treatment for seedlings and regrowth. | Clean machinery following activity in infested areas. Train road crews to identify and report infestations. | None available. | For individual plant treatment, use backpack sprayers or ATV-mounted spraying equipment. Wash under vehicle after application to prevent spread. | | Rangelands,
pasture,
or riparian
corridors | Mulch with high powered mulching equipment; completely shred pads or two-way railing, preferably during hot, dry weather. Use hydraulic or hand grubbers; remove and burn debris. Prescribed burn every 2–4 years. | Use certified weed-free seed and hay. Avoid driving directly through infestations. Reseed with plants that are desirable and will complete. | Same as above. | For extensive and dense infestations, use ground or aerial broadcast spraying. For fence line and sparse infestations, use backpack sprayers or ATV-mounted sprayers to treat individual plants on pads or stems. | | Wilderness,
other natural
areas, and/
or small
infestations | Remove aboveground growth or grub and burn. | After passing through infested areas, inspect and remove any vegetative material or seeds from animals, clothing, and vehicles. | Same as above. | Use backpack or hand-held sprayers to spot treat plants. | ^{*} Choice of a particular management option must be in compliance with existing regulations for land resource. grow new plants. Prickly pear spines may cause injury and the fine glochids can cause skin irritation; therefore, protective clothing (long pants, long-sleeved shirts, and leather gloves) should be worn when working in areas with this plant. Manual methods may be followed up with individual plant herbicide treatments for missed plants and regrowth to increase control effectiveness. #### Mechanical Methods Many mechanical methods such as cabling, disking, chaining, roller chopping, and tillage (root plowing) will destroy prickly pear top growth but because the vegetative components are spread, new plants often take root and there is a later increase in cactus density. However, in selected situations, mulching/grinding or two-way railing may be considered for prickly pear control. Effectiveness of these mechanical methods is usually enhanced when used in combination with other control strategies, such as followup herbicide control. **If using machinery to manage** prickly pear, equipment should be cleaned to prevent the movement of stem (pad) fragments to adjacent areas. Mulching/Grinding – High powered mulching/grinding equipment can be used to reduce top growth to near ground level. All material should be finely shredded during hot, dry conditions to allow pads to dry out and desiccate. Followup monitoring and herbicide treatment will likely be necessary to address regrowth or missed plants. Two-way Railing – A length of anchor chain is modified to include a section of railroad rail, either with swivels or without. The chain is pulled between two tractors spaced 50–75 feet apart first in one direction, then a second pass is made in the opposite direction. A J-shaped swath pattern where one tractor lags behind the other has been found to be more effective than a U-shaped pattern. While two-way railing is limited by slope and uneven terrain, it can be effective in addressing taller, dense stands that are extremely Table 2. Herbicide recommendations | Common
Chemical
Name (active
ingredient) | Product
Example ¹ | Product
Example
Rate per
Acre ¹
(broadcast) | Backpack
Sprayer
Treatment
Using Product
Example ² | Time of
Application | Remarks | |---|---------------------------------|--|---|---|---| | Picloram ³ | Tordon 22K | 2–4 pints | 1–2 percent
herbicide in water.
Include .25 percent
nonionic surfactant
(NIS) and a blue
dye which shows
best when grasses
are dormant. ⁴ | Pad or stem spray
method can be
applied yearround
but best during
growing season;
do not apply in
extreme cold;
preferably with
moderately moist
soil. | Follow herbicide label directions. Prickly pear dies at a slow rate following application; may take 2–3 years. To avoid damage to desirable trees and other plants, do not spray dense prickly pear growing beneath or near these trees. Cost of treatment increases rapidly as density and size of prickly pear and other cacti increases. | | Picloram + fluroxyr ³ | Surmount | 4 pints | Same as above. | Same as above. | Same as above. | ¹Trade names for products are provided for example purposes only, and other products with the same active ingredient(s) may be available. Individual product labels should be examined for specific mixing information and appropriate use with prickly pear. difficult to access for spraying purposes. Debris should be gathered or raked with tractor equipment (i.e., front-end loader and stacker) and piled for later burning. Followup individual plant treatment to address regrowth is usually necessary with this method. #### Prescribed Fire Certain species of prickly pear are more susceptible to fire than others. For burning to be effective, there must be sufficient fine fuel available to support an intense hot fire that engulfs the cacti and ruptures plant cells. If heat from the fire is not long lasting and hot enough to completely destroy the pads, then only modest top killing usually occurs. New pads will quickly grow from surviving tissue, and the plant will returns to its original size within 3–5 years. Prescribed burns repeated every 3–4 years will increase control effectiveness, but this approach is often impractical in the Southwest. Generally, summer fires are more effective than winter fires provided that the fuel source is dry. Use of fire for prickly pear control is most effective when used in combination with subsequent herbicide control (see "Control Strategies" section). #### **Cultural Control** Prevention, early detection, and plant removal are critical for managing prickly pear. Land managers should determine appropriate control goals for the land use and educate the local public as to how they can help meet those goals. Vehicles, humans, and livestock should be discouraged from traveling through infested areas; and a program to check and remove vegetative fragments and seeds from vehicles and livestock should be implemented to help stop dispersal. If possible, weed screens should be used on irrigation water $^{^2}$ Herbicide/water ratio - As an example, a gallon of spray water with a 3 percent mixture is made by adding a sufficient volume of water to 4 ounces of herbicide until a volume of 1 gallon is reached (4 oz \div 128 oz/gal = 0.03 or 3 percent). ³ Picloram is a restricted use pesticide. A certified applicator's license is required for purchase and use. ⁴ NIS is an abbreviation for nonionic surfactant, an additive commonly recommended by herbicide labels for postemergent foliar herbicide application. intakes in infested areas to prevent fragment and seed transportation in irrigation canals. #### **Biological Control** #### Grazing Prickly pear is occasionally grazed by livestock and wildlife, especially to obtain moisture during times of drought. When cattle consume prickly pear onsite or when it is provided as a harvested emergency forage source, it is important to have supplements available to counteract the effect of overconsumption. Use of cottonseed meal or other protein source will decrease the likelihood for pear ball formation in the rumen. Feeding hay or other dry matter helps to counteract slow digestion and lessens the effects of scours by reducing the rate of passage after eating prickly pear. Some livestock will come to prefer prickly pear; however, this preference could lead to poor body condition, mouth sores, and ulcerations. #### Classical Biological Control While Australia reportedly uses a parasitic insect, *Cactoblastis cactorum*, with some success to manage prickly pear, no biological control agents have been approved by the USDA for use in the United States. Mexico widely grows prickly pear as an edible crop and as a harvested livestock feed; thus, release of a biological control agent in the Southwest is not likely. #### **Chemical Control** Herbicides recommended in table 2 will control prickly pear when properly applied, but it is important not to expect quick results. After spraying, it may take 6–8 months before visible effects show and another year or two before mortality occurs. Picloram is the key ingredient in the products listed for cactus control. SurmountTM and Tordon $22K^{TM}$, the primary herbicides available for cactus control, are restricted use products that require an applicator license for purchase and use. Licensing information is available through the Department of Agriculture in each use state. Herbicide spraying can be used as a single control method or in combination with other top-removal methods (see "Control Strategies" section). If spraying in combination with a mechanical method, it is best to bruise or puncture stems before applying herbicide. Anticipate the need to monitor and use followup herbicide applications for several years to attain long-term control. Picloram spraying can impact nearby desirable trees, shrubs, and crops; therefore, precaution should be taken if nontarget plants (including woody species) need to be protected. Also, picloram can impact water quality. It should not be used on more than 25 percent of a watershed, and care should be taken especially within 100 feet of known sinkholes or fractures where herbicide could reach belowground aquifers. Each herbicide product has different requirements and restrictions according to the label. Read and understand the label prior to any application. Consult the registrant if you have questions or need further detail. # **Control Strategies** Because each treatment situation is unique, the strategy adopted for managing prickly pear must involve careful planning. Small, isolated infestations on otherwise healthy sites should be given high priority for treatment. Perimeters of larger infestations should be treated first and then worked toward the center. Regardless of the approach followed, it must be recognized that prickly pear cannot be effectively controlled within a single year or by treating only one time. Acceptable levels of control will likely require 2–3 years of repeated management methods with followup treatments extending an additional 2–3 years. Treated areas should be monitored periodically and measures taken to control missed plants and newly emerged seedlings. It is also important to monitor the return of desirable native plant species. The following strategies may be considered to contain and reduce prickly pear populations: Pad or stem spray method – This method works best on thin or isolated stands of prickly pear and other cacti, such as those found within fence lines or other unwanted areas. This method, described under the Texas AgriLife Extension Service Brush Busters program, can be applied throughout the year. The herbicide recommended in Brush Busters is SurmountTM, which combines fluroxypyr with picloram, the single active ingredient in Tordon 22KTM. Prickly pear is notoriously slow to die, but pads turn yellow and melt down quicker with Surmount[™] (about a year) as compared to Tordon 22K[™] (about 2 to 3 years). These herbicides are taken up through the pads and stems and through the roots after rains have moved the herbicide into the soil. The absence of rain for extended periods after spraying may reduce plant kill. Small pump-up garden sprayers, backpack sprayers, cattle sprayers, or sprayers mounted on 4-wheel all-terrain vehicles (ATVs) work well. Garden sprayers are best for small acreages. Backpack sprayers may be more efficient in dense stands or where there are dense stands of cacti. ATV sprayers become more efficient on very large acreages or where the plants are far apart. Make sure the sprayer has a nozzle capable of delivering a coarse spray (large droplets). A fan-type nozzle may be more efficient for large prickly pear plants, but an adjustable cone nozzle, such as the Spraying Systems Co. Conejet® 5500-X6 or -X8 will be more efficient for smaller plants. Approximately 76 to 100 percent rootkill of prickly pear and other cacti can be achieved by spraying Surmount™. To prepare the spray mix, add herbicide at a 1 percent concentration to water. To ensure a thorough coating of the waxy pads or stems, add either a nonionic surfactant or liquid dishwashing detergent to the spray mix. It is helpful to add a spray marking dye, such as Hi-Lite™ blue dye, to mark plants that have been sprayed and to indicate whether an adequate amount of spray is being sprayed on the green pads or stems. Apply the spray until the pads or stems are almost wet, but not to the point of runoff. Results will be faster and more consistent if both sides of the prickly pear pads are sprayed. • Prescribe burn and/or aerial spray – The combined approach with prescribed burning and/or aerial spraying is intended to control prickly pear in large, open pastures. Sufficient dry fine fuel is necessary to insure a hot, long-lasting fire that burns most pads and stems to the ground surface or, at a minimum, highly reduces the waxy surface on pads. Burning in early summer is preferred provided the grass fuel source is dry and uniformly distributed across the area planned for prescribed fire. Followup aerial spraying with fixed wing or rotary aircraft should be scheduled in autumn to catch young succulent prickly pear regrowth that has not yet built up a waxy surface on its pads. However, spraying should be delayed until the next spring or fall if prickly pear regrowth is poor during the first season after burning. Aerial spraying alone is a suitable method in areas where burning is impractical. A helicopter aircraft is ideal for targeted spraying of localized or hard-toreach patches of cacti, whereas a fixed wing aircraft is more efficient for larger open pastures. If equipped with the correct spray system, either aircraft can be used to successfully deliver an effective spray mixture to prickly pear. Aircraft equipped with a satellite guidance system and GIS capabilities is essential when spraying in wildland situations. This alleviates the need for on-the-ground flaggers and provides detailed maps showing areas sprayed. SurmountTM applied at 4 pints per acre provides about 75 percent control of prickly pear cover. It can be used safely on rangeland grasses so forage production is not sacrificed. Always read and follow label direction for handling and mixing. # References and Further Information - Benson, L. and D.L. Walkington. 1965. The Southern Californian Prickly Pears-Invasion, Adulteration, and Trial-by-Fire. Annals of the Missouri Botanical Garden, Vol. 52, No. 3, Robert E. Woodson, Jr. Memorial issue (Sept. 1965), pp. 262–273. Available at http://www.jstor.org/stable/2394792 (accessed July 2012). - DeFelice, M.S. 2004. Prickly Pear Cactus, Opuntia spp.: A Spine-Tingling Tale. Weed Technology, Vol. 18, No. 3 (July Sept. 2004), pp. 869–877. Available at http://www.jstor.org/stable/3989388 (accessed July 2012). - Duncan, K., K. McDaniel and M. Renz. 2005. Chemical Weed and Brush Control for New Mexico Rangelands. Las Cruces: NMSU College of Agriculture and Home Economics and Cooperative Extension Service. Available at http://aces.nmsu.edu/pubs/_circulars/CR_597.pdf (accessed August 2012) - Farrell, J.A. and B.A. Sellers. 2011. Prickly Pear Cactus Control in Pastures. University of Florida publication number SS-ARS-354. Available at http://edis.ifas.ufl.edu/pdffiles/AG/AG36300.pdf (Accessed August 2012). - Griffith, M.P. 2004. The Origins of an Important Crop, Opuntia ficus-indica (Cactaceae): New Molecular Evidence. American Journal of Botany, Vo. 91, No. 11 (Nov. 2004), pp 1915–1921. Available at http:// catalog2.nmsu.edu:2107?stable/4122183 (accessed July 2012). - Hart, C.R., and R.K. Lyons. 2010. Pricklypear Biology and Management; adapted from Texas A&M Agrilife Extension bulletin B-5046 8/10. Available at http://harrisonagrilife.org/files/2011/06/B5046_28.pdf (accessed July 2012). - Invasive Plant Atlas of the United States. Available at http://www.invasive.org/weedus/index.html (accessed July 2012). - Johnson, K. 2000. Opuntia polyacantha. In: Fire Effects Information System (online). USDA, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (producer). Available at http://www.fs.fed. us/database/feis/ (accessed July 2012). - McGinty, A. and D. Ueckert. 2005 (reprint). Brush Busters: How to Take Care of Pricklypear and Other Cacti. Texas A&M Extension publication L-5171 10/05. Available at http://baylor.agrilife.org/files/2011/05/bb_howtotakecareofpricklypear.pdf (accessed July 2012). - McKenzie, D., F.R. Jensen, T.N. Johnsen, and J.A. Young. 1984. Chains for Mechanical Brush Control. Reprinted from Rangelands vol. 6, no. 3, pp. 122–127. Available at http://www.fs.fed.us/t-d/pubs/pdfimage/84221209. pdf (accessed August 2012). - Tu, M., C. Hurd, and J.M. Randall. 2001. Weed Control Methods Handbook. The Nature Conservancy. Available at http://www.citeseerx.ist.psu.edu (accessed July 2012). - USDA Forest Service. 2011. Plant of the Week: Plains Prickly Pear (*Opuntia polyacantha*). Available at http://www.fs.fed.us/wildflowers/plant-of-the-week/ opuntia_polyacantha.shtml (accessed July 2012). - USDA NRCS. 2010. The PLANTS Database. Available at http://plants.usda.gov (accessed July 2012). - Welch, T.G. 2000. E-44: Brush Management Methods modified from Ch. 3 Brush Management Techniques In: T.G. Welch, R.P. Smith, and G.A. Rassmussen. 1995. Integrated Brush Management Systems for South Texas: Development and Implementation. B-1493 Texas Agricultural Experiment Station. 71 pages. Available at http://repository.tamu.edu/bitstream/handle/1969.1/86801/pdf_106.pdf. txt?sequence=2 (accessed August 2012). ## **Suggested Web Sites** For information on invasive species: http://www.invasivespeciesinfo.gov/ http://www.invasive.org/weedus/index.html For information about calibrating spray equipment: NMSU Cooperative Extension Service Guide A-613 Sprayer Calibration at http://aces.nmsu.edu/ pubs/_a/A-613.pdf Herbicide labels online: http://www.cdms.net/LabelsMsds/LMDefault.aspx # For more information or other field guides, contact: USDA Forest Service Southwestern Region Forest Health 333 Broadway Blvd., SE Albuquerque, NM 87102 #### Or visit: http://www.fs.usda.gov/main/r3/forest-grasslandhealth/invasivespecies The use of trade or firm names in this publication is for reader information and does not imply endorsement by the U.S. Department of Agriculture of any product or service. It does not contain recommendations for their use, nor does it imply that the uses discussed here have been registered. All uses of pesticides must be registered by appropriate State and/or Federal agencies before they can be recommended. CAUTION: Pesticides can be injurious to humans, domestic animals, desirable plants, and fish or other wildlife—if they are not handled or applied properly. Use all pesticides selectively and carefully. Follow recommended practices for the disposal of surplus pesticides and pesticide containers.